Seconde
Cours Statistiques

I le vocabulaire des statistiques.

définition 1 :

L’ensemble sur lequel on travaille en statistique est appelé population.

Si cet ensemble est trop vaste, on en restreint l’étude à une partie appelée échantillon.

Un élément de cet ensemble est appelé individu.

définition 2 :

La particularité commune que l’on étudie est appelée caractère.

L’effectif d’une « valeur » d’un caractère est le nombre d’individus ayant cette valeur.

Les valeurs prises par le caractère sont aussi appelées les modalités.

(1) si celle-ci s’exprime par un nombre, il s’agit d’un caractère quantitatif. (dans ce cas, le nombre se note en général xi)

Si les valeurs du nombre exprimé en (1) sont isolées, il s’agit d’un caractère discret.

Par contre, si ces valeurs sont prises dans tout un intervalle de (, il s’agit d’un caractère continu.

exemples :

Le nombre de frère et sœur d’un élève de seconde est un caractère quantitatif discret.

il peut prendre les valeurs 0, 1, 2, 3, 4

La taille des élèves de seconde est un caractère quantitatif continu. il peut prendre toutes les valeurs entre 1,50 m et 1,95 m.

(2) si la particularité étudiée ne s’exprime pas par un nombre, il s’agit d’un caractère qualitatif.

exemples :

Dans une population, être marié(e) est un caractère qualitatif à deux valeurs : oui ou non.

Exemples : caractères étudiés sur un individu

· Couleur des yeux : caractère qualitatif

· Nombre d’enfants : caractère quantitatif discret.

· Mois de naissance : caractère qualitatif

· sport pratiqué : caractère qualitatif

· pointure de chaussures : caractère quantitatif discret.

· taille : caractère quantitatif continu

Valeurs d’une variable qualitative

	Pointure
	38
	39
	40
	41
	42

	Taille
	[155 ;160[
	[160 ;165[
	[165 ;170[
	[170 ;175[

modalités d’une variable qualitative

	sport
	tennis
	VTT
	foot
	handball

définition 3 :

Une série statistique est l’ensemble des résultats d’une étude : valeurs du caractère et effectifs correspondants.

On représente souvent une série statistique sous forme d’un tableau.

définition 4 :

Le nombre d’individus (ni) d’une modalité est appelé effectif.

Le nombre total d’individus (N) de la population est appelé effectif total.

Le rapport fi = eq \s\do1(\f(ni;N)) est appelé fréquence.
remarques :

fi est un nombre toujours compris entre 0 et 1.

Souvent, les nombres fi s’expriment par un pourcentage.

La somme des nombres fi est toujours égale à 1.

II caractéristiques d’une série.

a) Mesures de tendance centrale

définition 1 :

Le mode pour un caractère discret, noté Mo, est la valeur qui correspond au plus grand effectif.

dans le cas d’un caractère continu, on parle de classe modale.

Dans le cas de classes de même amplitude, la classe modale est une classe qui correspond au plus fort effectif.

définition 2 : la moyenne

dans le cas d’une série discrète.

la moyenne est le nombre noté x

x = eq \s\do1(\f(n1x1 + n2x2 + ... + npxp;N)) ou x = f1x1 + f2x2 + ... + fpxp.

Si les valeurs sont regroupées en classe, on calcule la moyenne en choisissant comme valeurs du caractère les centres des classes et comme effectifs, les effectifs des classes.

définition 3 :

la médiane d’une série, dont les valeurs du caractères sont discrètes et rangées dans l’ordre croissant, est la valeur partageant la population en deux groupes de même effectif.

b) Une mesure de dispersion : l’étendue

définition 4 :

La différence des valeurs extrêmes du caractère s’appelle l’étendue.

Si on étudie des notes, c’est la différence entre la note la plus haute et la note la plus basse.

Remarque : on ne parle d’étendue que dans le cas d’un caractère quantitatif.

c) Exemples
1)

	note : xi
	5
	8
	12
	15
	18

	nombre d’élèves : ni
	7
	5
	14
	3
	2

Le mode est la note 12 car l’effectif 14 est le plus grand.

La médiane est la note du 16eme élève car il y a 31 élèves. c’est donc 12.

La moyenne :

x =
[image: image1.wmf]75581412315218

751432

´+´+´+´+´

++++

 = eq \s\do1(\f(324;31))
[image: image2.wmf]»

 10,45.

L’étendue est : 18 — 5 = 13.

2)

	taille (en cm)
	[1,5 ; 1,6[
	[1,6 ; 1,7[
	[1,7 ; 1,8[
	[1,8 ; 1,9[
	[1,9 ; 2[

	effectif
	5
	16
	9
	4
	1

La classe [1,6 ; 1,7[est la classe modale car elle a le plus grand effectif.

Son centre, 1,65 est le mode de la série.

La moyenne :

x =
[image: image3.wmf]51,55161,6591,7541,8511,95

516941

´+´+´+´+´

++++

 = eq \s\do1(\f(59,25;35))
[image: image4.wmf]»

 1,69

II Propriétés de la moyenne

a) Linéarité de la moyenne

Propriétés

· Lorsqu’on ajoute (ou retranche) un même nombre b à chacune des valeurs du caractère, sans changer les effectifs, la moyenne augmente (ou diminue) de b

Lorsqu’on multiplie chacune des valeurs du caractère par un même nombre a, sans changer les effectifs, la moyenne est multipliée par a.

Démonstration (dans le cas où n = 3)

· On pose y = x + b

	Valeur de x
	x1
	x2
	x3

	Valeur de y
	x1+b
	x2+b
	x3+b

	Effectif
	n1
	n2
	n3

[image: image5.wmf]y

 =
[image: image6.wmf](

)

(

)

(

)

112233

123

bbb

nxnxnx

nnn

+++++

++

[image: image7.wmf]y

 =
[image: image8.wmf](

)

112233123

123

b

nxnxnxnnn

nnn

+++++

++

[image: image9.wmf]y

 =
[image: image10.wmf]x

 + b

· On pose z = ax

	Valeur de x
	x1
	x2
	x3

	Valeur de y
	ax1
	ax2
	ax3

	Effectif
	n1
	n2
	n3

[image: image11.wmf]z

 =
[image: image12.wmf](

)

(

)

(

)

112233

123

aaa

nxnxnx

nnn

++

++

[image: image13.wmf]z

 =
[image: image14.wmf]112233

123

a

nxnxnx

nnn

++

++

[image: image15.wmf]z

 = a
[image: image16.wmf]x

b) Moyenne à partir des moyennes de sous-groupes

Propriété :

Si on partage toutes les valeurs d’une série de moyenne
[image: image17.wmf]x

 en deux sous groupes disjoints : l’un d’effectif p et de moyenne
[image: image18.wmf]y

, l’autre d’effectif q et de moyenne
[image: image19.wmf]z

, alors :

[image: image20.wmf]pyqz

x

pq

+

=

+

Démonstration

y1,y2, ….,yp désignent les éléments du sous-groupe d’effectif p.

z1,z2, ….,zq désignent les éléments du sous-groupe d’effectif q.

La moyenne de la série d’effectif p + q est :
[image: image21.wmf]12

12

......

q

p

x

pq

yyy

zzz

+++++++

=

+

Or : y1+y2+ ….+yp = p
[image: image22.wmf]y

 et z1+z2+ ….+zq = q
[image: image23.wmf]z

Donc :
[image: image24.wmf]pyqz

x

pq

+

=

+

Exemple :

On veut connaître la taille moyenne des garçons d’un lycée. Trois élèves se sont partagés le travail.

Le premier a interrogé les garçons de Seconde : 345 valeurs, moyenne m1 = 168 cm.

Le second a interrogé les garçons de Première : 272 valeurs, moyenne m2 = 174 cm.

Le troisième a interrogé les garçons de Terminale : 307 valeurs, moyenne m3 = 177 cm.

Calculer la taille moyenne des garçons du lycée.

m =
[image: image25.wmf]345168272174307177

345272307

´+´+´

++

m =
[image: image26.wmf]159627

924

 EMBED Equation.DSMT4 [image: image27.wmf]»

172,8 cm

PAGE
4

_1215352131.unknown

_1215353139.unknown

_1215353337.unknown

_1215353402.unknown

_1215353883.unknown

_1215354831.unknown

_1215354832.unknown

_1215354649.unknown

_1215353595.unknown

_1215353385.unknown

_1215353249.unknown

_1215353140.unknown

_1215352997.unknown

_1215353099.unknown

_1215353100.unknown

_1215352584.unknown

_1215352708.unknown

_1215352871.unknown

_1215352570.unknown

_1215351938.unknown

_1215351993.unknown

_1215351900.unknown

